MT-ENG-231 Rev. 12/02 ## HYDRAULIC AND ENERGY GRADE LINE CALCULATION WORKSHEET | Land user | Field Office | | | | |---|---------------------------------|----------|------|--| | Job description | | | | | | Location | | | | | | Location Date | Checked by | Date | Date | | | Friction loss calculation method: | | | | | | Hazen Williams (C)
Darcy-Weisbach | Mannings (n)Blasius/Darcy-Weisb | ach | _ | | | ENERGY GRADE AT BEGINNING OF | LINE | | | | | If there is pressure at inlet: | | | | | | Pressure at beginning of pipeline psi x 0.433 Elevation at pipe entrance ft Energy grade line elevation at entrance | | <u> </u> | | | | Gravity system: | | | | | | Water surface elevation = energy grade | e line elevation at entrance_ | ft | | | | Pipe segment identification | | | | | | Type/class of pipe | | | | | | Nominal pipe diameter in. | | | | | | Pipe inside diameter in. | | | | | | Number of discharge segments (N) | | | | | | Segment length (L) ft. | | | | | | Design flow rate (Q) gpm | | | | | | Friction coefficient (C or n) | | | | | | Flow Area (A) sq. ft. | | | | | | Velocity in pipe (V) = Q/448.8A ft/sec. | | | | | | Velocity head (hv) = $V^2/2g$ ft. | | | | | | Friction loss (J) ft/100ft. | | | | | | Reduction coefficient to compensate | | | | | | for N discharges | | | | | | Head loss due to pipe friction (hf)ft. | | | | | ## MT-ENG-231 Rev. 12/02 ## HYDRAULIC AND ENERGY GRADE LINE CALCULATION WORKSHEET ## **MINOR LOSSES** | Pipe segment identification | | | | | |--|---------------|-----|---|---| | | • | • | · | • | | Coefficients (K): | | | | | | Entrance | | | | | | Bends | | | | | | Valves | | | | | | Enlargement | | | | | | Contraction | | | | | | TOTAL K coefficients | | | | | | Total minor losses hm = | | | | | | K (V ² /2g) ft | | | | | | SEGMENT ENERGY/HYDRAU | LIC ELEVATION | ONS | | | | SEGMENT ENERGY/HYDRAU At beginning of segment: Energy grade line elevation | LIC ELEVATION | ONS | | | | SEGMENT ENERGY/HYDRAU At beginning of segment: | LIC ELEVATION | ONS | | | | SEGMENT ENERGY/HYDRAU At beginning of segment: Energy grade line elevation | LIC ELEVATION | ONS | | | | SEGMENT ENERGY/HYDRAU At beginning of segment: Energy grade line elevation = *E _{beg} Hydraulic grade line elevation | LIC ELEVATION | ONS | | | | SEGMENT ENERGY/HYDRAU At beginning of segment: Energy grade line elevation = *E _{beg} Hydraulic grade line elevation = *E _{beg} – hv | LIC ELEVATION | ONS | | | ^{*}E_{beg} and E_{end} is the energy grade line elevation at the beginning and end of the segment.